JUP Conference, 10-11 Jan 2002 Hosted by Princeton University # Quantitative Experimental Results: Automation to Support TimeCritical Replanning Decisions Kip Johnson, MIT Dept. of Aero/Astro Eng Advisor Jim Kuchar, along with Dr. Charles Oman Sponsored by Office of Naval Research Disclaimer: The views expressed in this presentation are those of the authors and do not reflect the official policy or position of the U.S. Air Force, Department of Defense, or the U.S. Government. #### **Research Context** #### Time-Critical Decision-Making #### ie. Combat flight route planning • Aviation, medicine, chemical and energy production, finances #### Complex Problem - Unstructured aspects - Multiple competing interests and goals - Time pressures #### **Automation Integration** - Cannot "see" everything (sensor limitations) - Human may not understand basis for automated decisions # **Experimental Goal** Discover the relationship between **time pressures**, **automation assistance**, and the resulting **decision performance**, both quantitatively and subjectively. # **Replanning Task Description** ## **Experimental Protocol** #### 1. View Preplanned Mission - 2. Change in Environment - •Hazard, Time to Target, or Fuel Update - 3. Route Suggested with Varying **Automation Assistance (BLUE)** - 4. Subject Modifies Flight Route **Under Time Pressure** - **➤**Minimize Threat Exposure and **Time to Target Deviation** - **➤**Meet Time to Target and Fuel **Constraints** ## Independent Variables ## Automation Categories None: No Automation original route remains **Time/Fuel:** Constraint Information Only meets time to target & fuel constraints **Hazard:** Hazard Information Only avoids/minimizes hazard exposure Full: Integration of Constraint + Hazard Information minimizes hazard exposure + meets constraints #### Independent Variables (2) #### Time Pressure - 20, 28, 40, 55 seconds (logarithmic) - capture performance change - Unlimited time to find individual's optimal performance ## **Dependent Variables** 1. Quantitative human performance measured by route cost at end of time pressure. Cost = Hazard Exposure (linear) + Time to Target Deviation (exponential) $$Cost_{Route} = \ln \left\langle A \left[\sum_{1}^{\#colors} \left(Length_{RouteSegment} * Cost_{Color} \right) \right] + B \left[a_1 * \left(\exp \left(b_1 * \left| \frac{t}{t_0} \right| \right) - 1 \right) \right] \right\rangle$$ Fuel = constraint 2. Subjective evaluations. #### **Test Conditions** - 14 subjects: students, ave age = 25, 3 pilots, 3 females - 3 hrs: 2 hr training, 1 hr data collection #### Test Matrix: #### **Time Pressure** Auto Category | | 20 | 28 | 40 | 55 | |----------|----|----|----|----| | None | M1 | M2 | M3 | M4 | | ToT/Fuel | M2 | M1 | M4 | M3 | | Hazard | M3 | M4 | M1 | M2 | | Full | M4 | M3 | M2 | M1 | - Greco-Latin Square Design - 4 base maps (M), each rotated for 16 effective scenarios # **Quantitative Analysis** ## Automation Effects - Repeated Measures ANOVA - Full auto assistance is sig. best - Hazard auto assistance is sig. better than none # **Quantitative Analysis** (2) ## Time Pressure Effects - Repeated Measures ANOVA - No sig. performance improvement after ≅ 28 sec # Quantitative Analysis (3) - Only none had sig. improvement with time - <u>Hazard</u> better than <u>none</u> and <u>time/fuel</u> < 55 sec, sig. at 40 sec - None outperforms hazard and time/fuel at 55 sec, while is the worst at 20 sec - Performance decreases at times dependent on auto level ## **Temporal Benefit of Automation** - Idea of "Characteristic Time" (CT) - Period of *beneficial*time from having auto assistance - Possible linear metric - Similar slopes - Intercept quantifies relative auto benefit - $CT_{Full} > 55 \text{ sec}$ - $CT_{Hazard} \cong 55 \text{ sec}$ - $CT_{Time/Fuel} \le 20 \text{ sec}$ # Failure Analysis - Only 1 subject was perfect - 14.3% failure rate, 32 of 224 A failed scenario had ≥ 1 of the following: - 1. Hit a brown hazard - 2. Arrived target outside of time window - 3. Not enough fuel to complete mission - Most failures with hazard - -Contrary to quantitative performance - 40 sec had fewest failures - -While no quantitative improvement in performance after 28 sec • Failures at 55 $\sec \approx 20 \sec$ | Failure Count | Time | | | | | |---------------|------|----|----|----|-------------| | Automation | 20 | 28 | 40 | 55 | Grand Total | | None | 2 | 1 | 1 | 2 | 6 | | ToT & Fuel | 0 | 3 | 2 | 3 | 8 | | Hazard | 6 | 2 | 0 | 5 | 13 | | Full | 2 | 1 | 1 | 1 | 5 | | Grand Total | 10 | 7 | 4 | 11 | 32 | #### **Conclusions** - Automation does assist in time-critical decision making - Auto benefit decreases as available time increases - Auto benefit increases dependent on type and amount of information integrated by automation - Moderate amounts of time may actually hinder performance over less time - Subject data supported quantitative analysis #### **Future Work** - Develop a generalized model for decision support automation - Identify information support needs of human - Follow-on experiment - More specific to flight environment - Data points > 55 seconds to reach characteristic time - Further test interactions between partial and no automation